

A PPT prepared by Luis Salazar

REACTION PAPERS

Reaction/Response Papers

- These are papers where writers express their opinion about another work, be it in agreement or disagreement.
 - They can be written about many different types of works, ranging from art to science.
 - In these papers, writers should be able to answer a series of questions.
-

-
-
- Your paper should cover:
 - How you feel about the work
 - Whether you agree or disagree with the message
 - If you identify with the situation portrayed
 - How you think this work should be evaluated
 - Remember that your paper also needs to follow a logical organization pattern.

Outlining your paper

- Make sure you have a concise thesis statement first.
 - Pick specific key points that you will develop.
 - Find supporting arguments for all your key points.
 - Establish ways to connect all ideas.
-

Introduction

- First, you need to inform your readers about the work you are writing about: title of work, author and any other pertinent information.
 - Then, you need to summarize the work of art so that your readers will have a better idea of what they are reading (a nutshell).
 - Lastly, you should state your thesis statement with **your opinion** and all the precise key points you will discuss in your paragraphs.
-

Body Paragraphs

- Usually, they are two to three paragraphs.
- If you write three, the first two should deal with the things you agree with and the last one with your disagreements.
- If you write two, then the first should express your agreement and the second your disagreement.
- All of them must have a topic and concluding sentence that relates to the thesis statement.

Conclusion

- Before giving the final opinion, remind readers of the main points and examples without repeating them verbatim.
 - It should include a reaffirmation of your thesis and opinion.
 - It should not include any new information.
 - It should also leave an impression on the reader.
-